Predictability Japan / East Sea (JES) System **Uncertain Initial / Lateral Boundary Conditions** and **Surface Winds** ### **Outline** - Introduction - Experimental design - Statistical analysis methods - Results - Conclusions - Three Difficulties - JES Geography & bottom topography - PrincetonOcean Model - Three Difficulties - JESGeography &bottomtopography - PrincetonOcean Model Korea/Tsushima Strait (connects with the North Pacific) - Three Difficulties - JES Geography & bottom topography - PrincetonOcean Model - General information - Surface & lateral boundary forcing - Two step initialization POM: a time-dependent, primitive equation model rendered on a three-dimensional grid that includes realistic topography and a free surface. - Three Difficulties - JES Geography & bottom topography - PrincetonOcean Model - General information - Surface & lateral boundary forcing - Two step initialization - Wind stress at each time step is interpolated from monthly mean climatological wind stress from COADS (1945-1989). - Volume transports at open boundaries are specified from historical data. | Month | Feb. | Apr. | Jun. | Aug. | Oct. | Dec. | |-----------------------------|-------|-------|-------|-------|-------|-------| | Tatar strait (inflow) | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | Soya strait (outflow) | -0.1 | -0.1 | -0.4 | -0.6 | -0.7 | -0.4 | | Tsugaru strait
(outflow) | -0.25 | -0.35 | -0.85 | -1.45 | -1.55 | -1.05 | | Tsushima strait
(inflow) | 0.3 | 0.4 | 1.2 | 2.0 | 2.2 | 1.4 | Unit: Sv, 1 Sv = 10^6 m³s⁻¹ - Three Difficulties - JES Geography & bottom topography - PrincetonOcean Model - General information - Surface & lateral boundary forcing - Two step initialization | Experiment | Property | | | | |------------|--|--|--|--| | 0 | <u>Control run</u> | | | | | 1 | | | | | | 2 | | | | | | 3 | Uncertain <u>velocity initialization processes</u> | | | | | 4 | | | | | | 5 | | | | | | 6 | Uncertain <u>wind stress</u> | | | | | 7 | Uncertain lateral boundary transport | | | | | 8 | Uncertain <u>lateral boundary transport</u> | | | | | 9 | Combination of uncertainty | | | | | 10 | | | | | | 11 | | | | | - Control Run - Uncertain Initial Conditions - UncertainWind Forcing - Uncertain Lateral Transport - Combined Uncertainty - Control Run - Uncertain Initial Conditions - UncertainWind Forcing - Uncertain Lateral Transport - Combined Uncertainty | Experiment | Initial
Conditions | Wind Forcing | Lateral
Boundary
Conditions | |------------|--|---------------|-----------------------------------| | 1 | $V_0 = 0$,
$T_0 = T_{JD180}$,
$S_0 = S_{JD180}$ | Same as Run-0 | Same as Run-0 | | 2 | | Same as Run-0 | Same as Run-0 | | 3 | $\mathbf{V}_{0} = \mathbf{V}_{60D}^{(Diag)},$ $\mathbf{T}_{0} = \mathbf{T}_{\text{JD180}},$ $\mathbf{S}_{0} = \mathbf{S}_{\text{JD180}}$ | Same as Run-0 | Same as Run-0 | | 4 | $V_0 = V_{90D}^{(Diag)},$ $T_0 = T_{JD180},$ $S_0 = S_{JD180}$ | Same as Run-0 | Same as Run-0 | - Control Run - Uncertain Initial Conditions - UncertainWind Forcing - Uncertain Lateral Transport - Combined Uncertainty | Experiment | xperiment Initial Wind Forcing Conditions | | Lateral
Boundary
Conditions | |------------|---|--|-----------------------------------| | 5 | Same as Run-0 | Adding Gaussian random noise with zero mean and 0.5 m/s noise intensity | Same as Run-0 | | 6 | Same as Run-0 | Adding Gaussian random noise with zero mean and 1.0 m/s noise intensity | Same as Run-0 | - Control Run - Uncertain Initial Conditions - UncertainWind Forcing - Uncertain Lateral Transport - Combined Uncertainty | Experiment | nt Initial Conditions Wind Forcing | | Lateral Boundary
Conditions | |------------|------------------------------------|---|--| | 7 | Same as Run-0 | Same as Run-0 Same as Run-0 Adding Gaus random noise the zero mean noise intensity 5% of the transcent (control run) | | | 8 | Same as Run-0 | Same as Run-0 | Adding Gaussian random noise with the zero mean and noise intensity being 10% of the transport (control run) | - Control Run - Uncertain Initial Conditions - UncertainWind Forcing - Uncertain Lateral Transport - Combined Uncertainty | Experiment | Initial
conditions | Wind forcing | Lateral Boundary
Conditions | |------------|---|---|--| | 9 | $egin{aligned} \mathbf{V}_0 &= \mathbf{V}_{30D}^{(Diag)}, \ T_0 &= T_{\mathrm{JD180}}, \ S_0 &= S_{\mathrm{JD180}} \end{aligned}$ | Adding Gaussian random noise with 1.0 m/s noise intensity | Same as Run-0 | | 10 | $\mathbf{V}_{0} = \mathbf{V}_{30D}^{(Diag)},$ $T_{0} = T_{\text{JD180}},$ $S_{0} = S_{\text{JD180}}$ | Same as Run-0 | Adding Gaussian random noise with noise intensity being 10% of the transport (control run) | | 11 | $\mathbf{V}_{0} = \mathbf{V}_{30D}^{(Diag)},$ $T_{0} = T_{\text{JD180}},$ $S_{0} = S_{\text{JD180}}$ | Adding Gaussian random noise with 1.0 m/s noise intensity | Adding Gaussian random noise with noise intensity being 10% of the transport (control run) | ### Statistical Analysis Methods Model Error: $$\Delta \psi(x,y,z,t) = \psi_c(x,y,z,t) - \psi_e(x,y,z,t)$$ Root Mean Square Error (RMSE): $$RMSE(z,t) = \sqrt{\frac{1}{My \times Mx}} \sum_{j=1}^{My} \sum_{i=1}^{Mx} \left[\Delta \psi_u(x_i, y_j, z, t)^2 + \Delta \psi_v(x_i, y_j, z, t)^2 \right]$$ Relative Root Mean Square Error (RRMSE) : $$RRMSE(z,t) = \frac{\sqrt{\sum_{j=1}^{M_{y}} \sum_{i=1}^{M_{x}} \left[\Delta \psi_{u}(x_{i}, y_{j}, z, t)^{2} + \Delta \psi_{v}(x_{i}, y_{j}, z, t)^{2} \right]}}{\sqrt{\sum_{j=1}^{M_{y}} \sum_{i=1}^{M_{x}} \left[\psi_{c_{u}}(x_{i}, y_{j}, z, t)^{2} + \psi_{c_{v}}(x_{i}, y_{j}, z, t)^{2} \right]}}$$ # Model Errors Due To Initial Conditions # Model Errors Due To Initial Conditions - Model Error Distribution - Horizontal distribution - Histogram - Relative Root Mean Square Error (RRMSE) Model error is decreasing with time. Difference among the four runs is not significant. # Model Errors Due To Initial Conditions - Model Error Distribution - Relative Root Mean Square Error (RRMSE) - Vertical Variation - Temporal Evolution Effects to the horizontal velocity prediction are quite significant. No obvious difference among these four runs. # Model Errors Due To Wind Forcing - Model Error Distribution - Horizontal distribution - Larger model error in Run 6. - RC Model error is increasing with time. | Experiment | Wind Forcing | |------------|---| | 5 | Adding Gaussian random noise with zero mean and 0.5 m/s noise intensity | | 6 | Adding Gaussian random noise with zero mean and 1.0 m/s noise intensity | # Model Errors Due To Wind Forcing - Model Error Distribution - Horizontal distribution - Histogram - Relative Root Mean Square Error (RRMSE) Larger model error in Run 6. Model error is increasing with time. # Model Errors Due To Wind Forcing - Model Error Distribution - Relative Root Mean Square Error (RRMSE) - Vertical Variation - Temporal Evolution Larger model error in Run 6. Effects to the horizontal velocity prediction are quite significant. # Model Errors Due To Open Boundary Conditions - Model Error Distribution - Horizontal distribution - Larger model error in Run 8. - Ro Model error is increasing with time. | Experiment | Lateral Boundary
Conditions | | | | |------------|--|--|--|--| | 7 | Adding Gaussian random noise with the zero mean and noise intensity being 5% of the transport (control run) | | | | | 8 | Adding Gaussian random noise with the zero mean and noise intensity being 10% of the transport (control run) | | | | # Model Errors Due To Open Boundary Conditions - Model Error Distribution - Horizontal distribution - Histogram - Relative Root Mean Square Error (RRMSE) Larger model error in Run 8. Model error is increasing with time. # Model Errors Due To Open Boundary Conditions - Model Error Distribution - Relative Root Mean Square Error (RRMSE) - Vertical Variation - Temporal Evolution Larger model error in Run 8. Effects to the horizontal velocity prediction are quite significant. # Model Errors Due To **Combined Uncertainty** - Model Error Distribution - Horizontal distribution - Larger model error in Run 11. - Rela Roof Model error is decreasing with time | Exper | In | | | | | |-------|---|------------------------------|---|--|--| | iment | conditions | forcing | Conditions | | | | 9 | $\begin{aligned} & \mathbf{V}_0 = \mathbf{V}_{30D}^{(Diag)}, \\ & \mathbf{T}_0^0 = \mathbf{T}_{\text{JD180}}, \\ & \mathbf{S}_0 = \mathbf{S}_{\text{JD180}} \end{aligned}$ | with 1.0 m/s noise intensity | Same as
Run-0 | | | | 10 | $\begin{aligned} \mathbf{V}_{0} &= \mathbf{V}_{30D}^{(Diag)}, \\ \mathbf{T}_{0} &= \mathbf{T}_{\text{JD180}}, \\ \mathbf{S}_{0} &= \mathbf{S}_{\text{JD180}} \end{aligned}$ | Same as
Run-0 | with noise intensity being 10% of the transport | | | | 11 | $\begin{aligned} \mathbf{V}_{0} &= \mathbf{V}_{30D}^{(Diag)}, \\ \mathbf{T}_{0} &= \mathbf{T}_{\text{JD180}}, \\ \mathbf{S}_{0} &= \mathbf{S}_{\text{JD180}} \end{aligned}$ | with 1.0 m/s noise intensity | with noise intensity being 10% of the transport | | | # Model Errors Due To Combined Uncertainty - Model Error Distribution - Horizontal distribution - Histogram - Relative Root Mean Square Error (RRMSE) Larger model error in Run 11. Model error is decreasing with time. # Model Errors Due To Combined Uncertainty - Model Error Distribution - Relative Root Mean Square Error (RRMSE) - Vertical Variation - Temporal Evolution Larger model error in Run 11. Effects to the horizontal velocity prediction are quite significant. #### For uncertain velocity initial conditions: - The model errors **decreases** with time. - The model errors with and without *diagnostic initialization* are quite **comparable and significant**. - The **magnitude of model errors** is **less dependent** on the *diagnostic initialization period* no matter it is <u>30 day,60 day</u> or 90 day. | Experiment | Vertically
averaged
RRMSE | | Max. RRMSE | | | |---|---------------------------------|------------|----------------------|----------------------|--| | | Min. | Max. | 5 th Day | 180th Day | | | For uncertain velocity initial conditions | 20% | <u>50%</u> | 70% near the surface | 25% near the surface | | #### For uncertain wind forcing: The model error increases with time and noise intensity. | Experiment | Vertically
averaged
RRMSE | | Max. R | RMSE | |------------------------------------|---------------------------------|------------|----------------------|-----------------------| | | Min. | Max. | 5 th Day | 180 th Day | | For 0.5 m/s noise intensity | <u>8%</u> | <u>19%</u> | 35% near the surface | 50% near the surface | | For 1.0 m/s noise intensity | <u>11%</u> | 28% | 60% near the surface | 80% near the surface | #### For uncertain <u>lateral boundary transport</u>: The model error increases with time and noise intensity. | Experiment | Vertically
averaged
RRMSE | | averaged Max. R | | RMSE | |---|---------------------------------|------------|---------------------|---------------------|------| | | Min. | Max. | 5 th Day | 180th Day | | | For noise intensity as 5% of transport | <u>9%</u> | 20% | 14% near the bottom | 18% near the bottom | | | For noise intensity as 10% of transport | <u>17%</u> | <u>34%</u> | 24% near the bottom | 28% near the bottom | | #### For **combined uncertainty**: | Experiment | Vertically averaged RRMSE | | Max. RRMSE | | |--|---------------------------|------------|----------------------|----------------------| | | Min. | Max. | 5 th Day | 180th Day | | For uncertain initial condition and wind forcing | 20% | <u>52%</u> | 70% near the surface | 77% near the surface | | For uncertain <u>initial</u> condition and <u>lateral</u> boundary transport | <u>27%</u> | <u>50%</u> | 65% near the bottom | 35% near the bottom | | For uncertain initial condition, wind forcing and lateral boundary transport | <u>30%</u> | <u>55%</u> | 73% near the surface | 78% near the surface | Thank you!!